

## SOCIOLOGICKÉ ASPEKTY V RÁMCI INTEGROVANÉHO MANAŽMENTU KRAJINY

Milena MOYZEOVÁ

**Abstract:** *The paper is aimed at the presentation of the partial results of the solution of the project Integrated landscape management at the regional level. It presents an evaluation of social aspects of Integrated landscape management and their application to the study area – the region of Trnava. The paper presents the results of sociological survey aimed at the evaluation of ecological awareness of people in the region Trnava.*

**Key words:** *landscape, integrated management, sociological survey*

Ústav krajinej ekológie SAV je hlavným koordinátorom projektu APVT - 51-037202 Integrovaný manažment krajiny, ktorý je zameraný na vypracovanie metodického postupu integrovaného manažmentu krajiny a jeho overení na troch hierarchických úrovniach. Integrovaný manažment krajiny je chápaný ako komplexný výskum krajiny, troch navzájom zosúladených dimenzií a to environmentálnej, sociálnej a ekonomickej. Jeho cieľom je redukovať veľkosť, trvanie a intenzitu vplyvov človeka na krajinu (Stelfox, 2004). Príspevok je čiastkovým výstupom v rámci riešenia projektu a je zameraný na zhodnotenie výsledkov sociologického výskumu realizovaného v okrese Trnava.

Rozvoj a perspektívy obce v mnohom závisia od ľudského potenciálu, ktorým obce disponujú. Či ide o počet obyvateľov, priaznivú vekovú štruktúru, vyššie percento zastúpenia obyvateľov v predproduktívnom a produktívnom veku, o prácu starostov obcí, miestneho zastupiteľstva a záujmových - či už kultúrno-spoločenských alebo športových organizácií a pod. Cieľom sociologického výskumu bolo aktivizovať verejnosť v otázkach hodnotenia životného prostredia a ľudského potenciálu a využiť ich postrehy v návrhoch trvalo udržateľného rozvoja územia. Sociologický výskum bol realizovaný v dvoch etapách na dvoch vzorkách respondentov. Prvú vzorku respondentov tvorili starostovia 44 vidieckych sídiel a výskum bol realizovaný formou riadeného rozhovoru. Druhú vzorku tvorilo 197 obyvateľov z 8 vybraných obcí - Buková, Zvončín, Suchá nad Parnou, Dechtice, Dolná Krupá, Hrnčiarovce nad Parnou, Cífer a Jaslovské Bohunice a výskum bol realizovaný formou dotazníka. Respondenti vo svojich odpovediach vyjadrili svoj názor na otázky z oblasti hodnotenia vplyvu stresových faktorov na životné prostredie v sídlach jednak z pohľadu vyšpecifikovania závažných environmentálnych problémov, stanovenia priorít rozvoja obce, ohodnotenia ľudského potenciálu, vybavenosti obce službami, vrátane technickej vybavenosti, spolupráce s miestnymi organizáciami, podnikateľmi a školou, formami zapájania sa obcí do projektov na získanie finančných prostriedkov pre rozvoj obce a pod.

Pre rozvoj obcí je veľmi dôležité aby mali dostatok obyvateľov, ktorí sú ochotní organizovať a zapájať sa do aktivít a celkového spoločenského diania v obci. V okrese Trnava môžeme túto situáciu ohodnotiť vcelku pozitívne. Väčšina ľudí v obciach okresu Trnava je aktívna a má záujem o akcie predovšetkým o tie ktoré sú dobre spropagované ...*obyvatelia sú veľmi snaživí, na akcie chodia a zapoja sa všetci od najmenších po najstarších (názor starostky obce Horné Dubové)*. Aktívne v obciach sú predovšetkým miestne organizácie ako sú poľovné združenia, ktoré sa starajú o čistotu chotára a pravidelne organizujú brigády na odstránenie odpa-

**RNDr. Milena Moyzeová**

*Ústav krajinej ekológie SAV, Štefánikova 3, 814 99 Bratislava, milena.moyzeova@savba.sk*

du a na výsadbu zelene, požiarnici, ktorí organizujú a sami sa zúčastňujú požiarnických súťaží nielen domácich ale aj medzinárodných, spevácke a folklórne súbory (v obciach - Vlčkovce, Dolná Krupá, Majcichov, Križovany nad Dudváhom, Bohdanovce nad Trnavou, Horná Krupá, Kátlovce, Opoj), dychové hudby (v obci Hrnčiarovce nad Parnou, v Križovanoch nad Dudváhom, v Trstíne a v Bučanoch), ale aj spoločenské organizácie ako sú Jednota dôchodcov, Miestny výbor Matice slovenskej, Červený kríž, holubári, záhradkári, a pod. Aj športové kluby medzi ktoré patria futbalisti, šachisti, cyklisti, tenisti, pingpongisti a streľci sú aktívne a poriadajú mnohé športové podujatia napríklad motokrosové súťaže v Lošonci, či cezpoľný beh Františka Daniša v obci Trstín. Najviac sa o riešenie verejných vecí z hľadiska osobných charakteristík zaujímali vysokoškolsky vzdelaní respondenti (60,0%), naopak najmenej študenti (18,2%). V Bukovej, Dolnej Krupej, Hrnčiarovciach nad Parnou, v Jaslovských Bohuniciach, v Suchej nad Parnou a Zvončine sú ľudia viac aktívni a zaujímajú sa o riešenie verejných vecí ako v obci Cifer a Dechtice. Za najmenej aktívnych boli vyhodnotení obyvatelia v Dolnej Krupej. 23% starostov pasívnosti niektorých občanov odôvodnilo zaneprázdnenosťou zamestnaných občanov a vysokým vekom obyvateľov, ktorí všetky aktivity prenechávajú už iba na mladšiu generáciu.

Podľa starostov vo väčšine obcí sú hlavným iniciátorom diania v obci starostovia v súčinnosti s obecným zastupiteľstvom (35%), alebo sa na dianie v obciach rovnakým podielom zúčastňuje starosta obce spolu s obecným zastupiteľstvom a miestnymi organizáciami. V ostatných obciach (25% odpovedí starostov) dianie v obci iniciuje a riadi iba starosta bez výraznej pomoci obecného zastupiteľstva a miestnych občanov.

Kvalitu životného prostredia v sídlach negatívne ovplyvňujú mnohé faktory, ktoré vyvolávajú environmentálne, sociálne a ekonomické problémy. Z celkového množstva 31 vyšpecifikovaných problémov k najzávažnejším patrili chýbajúca kanalizácia (17,5% odpovedí), nedostatok financií a divoké skládky odpadov (9,1%), nedostatočná úprava a údržba obce (7,7%), chýbajúce cesty a chodníky (7,0%). Tieto problémy často vzájomne spolu súvisia. Napríklad neupravený vzhľad obce a rozkopané miestne komunikácie súvisia s budovaním kanalizácie a výstavbou ciest a chodníkov. Dlho trvajúce stavebné práce s nedostatkom finančných prostriedkov na ich dokončenie a pod. Z roka na rok aktuálnejším problémom v obciach sa stávajú medziľudské vzťahy... *dobré dedinské zvyky sa zmenili na mestské*. Tento nepriaznivý stav sa snažia starostovia obcí riešiť nakoľko sú presvedčení, že kvalita života v obci je medziľudskými vzťahmi vysoko ovplyvnená...*ostatné problémy sú druhoradé (starosta obce Opoj)*. Až 44,2% respondentov si myslí, že medziľudské vzťahy sa za posledných 10 rokov zhoršili. Ide o respondentov z obcí Buková, Cifer, Dolná Krupá, Jaslovské Bohunice a Zvončín. V obciach Hrnčiarovce nad Parnou a Suchá nad Parnou pretrvávajú dobré medziľudské vzťahy aj dnes. V obciach Križovany nad Dudváhom, Šelpice, Boleráz, Dolné Orešany, Dolné Dubové bol za najzávažnejší problém označený hluk a nedostatok zelene (4,9%). Sú to obce cez ktoré prechádzajú cestné, prípadne železničné komunikácie. V južnej časti okresu sa k hluku pripája zvýšená prašnosť ako dôsledok stavebných aktivít súvisiacich s výstavbou automobilového závodu. Nedostatok zelene trápi obce s vysokým zastúpením veľkoblukovej poľnohospodárskej pôdy, ktorá sa vyznačuje nízkym stupňom ekologickej stability. Tento problém si mnohí starostovia uvedomujú a snažia sa ho v spolupráci s poľovníckym združením riešiť napríklad výsadbou remízok a vetrolamov. K ďalším vyšpecifikovaným problémom patrili chýbajúci vodovod (4,2%), znečistená voda (3,5%), absencia separovaného zberu, chýbajúce športové areály, zlé životné prostredie, neupravený cintorín, nezájem ľudí o veci verejné, kriminalita, znečistené pôdy, chátrajúce kultúrne pamiatky, dokonca aj drogy.

Z hľadiska prioritného riešenia problémov treba skonštatovať, že prioritou číslo jedna je v sídlach okresu Trnava dobudovanie kanalizácií. Ide o pozitívne zistenie, že ľudia si uvedomujú nutnosť, z hľadiska ochrany a tvorby životného prostredia, riešiť práve problematiku odpadových vôd. Veľmi dôležitou prioritou je aj výstavba bytov (16,5%). Výstavba bytoviek je plánovaná investícia, ktorá spomalí odchod mladých rodín s deťmi do miest a súčasne vytvorí podmienky pre ubytovanie potencionálnych zamestnancov...*obec bude rásť keď tu budú ľudia (starosta obce Križovany nad Dudvâhom)*. V obciach, v ktorých obyvatelia na pitné účely využívajú vodu zo studní, ktorá svojou kvalitou často nespĺňa hygienické normy a má zvýšený obsah dusičnanov a dusitanov, je prioritou dobudovanie vodovodov. K ďalším prioritám v rámci riešenia a odstraňovania problémov v jednotlivých obciach patrí výstavba obecných komunikácií a chodníkov, úprava a vzhľad obce, výstavba športových zariadení, zlepšenie služieb, rekonštrukcia miestnych škôl a kultúrnych domov, zriadenie domova dôchodcov a opatrovateľskej služby, riešenie problematiky odpadu a pod. Všetky tieto priority predstavujú aktivity na zlepšenie kvality života v obci nielen po stránke vybavenosti ale aj po stránke estetickej...*treba všetko robiť, ťažko vybrať čo skôr. Ale všetci chcú niečo robiť len každý chce niečo iné a všetko treba postupne a uprednostniť to, čo by bolo pre všetkých - teda voda a kanalizácia (starosta obce Cífer)*...*základom spokojnosti ľudí v obci je však predovšetkým voda (starosta obce Zeleneč)*. Zo stanovenia priemerného poradia závažnosti vplyvu jednotlivých negatívnych faktorov na kvalitu životného prostredia vyplýva, že najzávažnejší negatívny vplyv má odpadové hospodárstvo nasleduje doprava, poľnohospodárstvo, energetika, výstavba a urbanizácia, priemysel, vodné hospodárstvo a rekreácia. Za najmenej závažný bol stanovený vplyv lesného hospodárstva na životné prostredie. V sídlach Dolná Krupá a Jaslovské Bohunice, v ktorých sú priemyselne prevádzky znečisťujúce ovzdušie mali podľa názoru respondentov práve ony najväčší negatívny vplyv na životné prostredie. Išlo o dve prevádzky - DKT, s.r.o., Dolná Krupá a SLOVDRINK, s.r.o. zaradené medzi stredné zdroje znečistenia. Respondenti z Jaslovských Bohunic za najzávažnejší faktor ohrozujúci kvalitu ich životného prostredia označili energetiku, nakoľko sa v ich obci nachádza komplex jadrových elektrární. V obciach Cífer, Hrnčiarovce nad Parnou a Suchá nad Parnou boli za faktory ohrozujúce kvalitu životného prostredia označené aktivity súvisiace s poľnohospodárskou výrobou.

Kvalitu životného prostredia v sídlach pozitívne ovplyvňuje zastúpenie plôch zelene v intraviláne i extraviláne obce tzv. prírodný potenciál ktorým obce disponujú. Prírodný potenciál v obciach okresu Trnava je z pohľadu 45% starostov hodnotený ako stredný. Veľmi vysoký potenciál majú obce Borová, Buková, Dobrá Voda, Dechtice, Dolná Krupá, Trstín ležiace v severnej časti okresu na území chránenej krajinskej oblasti Malé Karpaty s vysokým zastúpením lesných ekosystémov. Ale aj starostovia obcí Hrnčiarovce nad Parnou a Slovenská Nová Ves, nachádzajúce sa v južnej časti okresu na vysoko produkčnej pôde, hodnotili prírodný potenciál vysoko pozitívne, čo odôvodňovali vysokou bonitou pôd v rámci Slovenska. Naopak prírodný potenciál v obciach Zvončín, Zavar, Majcichov, Horné Dubové, Bohdanovce nad Trnavou a Biňovce bol označený za nízky. Z hodnotenia pozitívnych javov na kvalitu životného prostredia vyplýva, že z celkového počtu 197 respondentov, najvyššie percento respondentov priradilo veľmi významný stupeň dostatku vody pre pitné účely, chráneným územiám a lesom. Z priemerného poradia významnosti za nimi nasleduje dostatok ornej pôdy, kultúrne pamiatky a tradície, obytné priestory, priestory pre rekreáciu a zotavnic. Najmenší pozitívny vplyv na kvalitu životného prostredia má nerastné bohatstvo.

Kvalitu obce dotvárajú aj dobré služby, ktoré by mali spočívať predovšetkým v zastúpení predškolských, školských a zdravotných zariadení, pošty, lekární a obchodov. ...*obec chceme vybaviť tak, aby mala všetko - služby, infraštruktúru i kvalitné prostredie (starosta obce Bresto-*

vany). Tento názor podporilo až 64% starostov. V sídlach Zeleneč, Voderady, Vlčkovce, Trstín, Šúrovce, Špačince, Šelpice, Suchá nad Parnou, Smolenice, Ružindol, Radošovce, Opoj, Naháč, Majcichov, Križovany nad Dudváhom, Kátlovce, Jaslovské Bohunice, Horné a Dolné Orešany, Dolné Lovčice, Dolná Krupá, Dobrá Voda, Dechtice, Boleráz, Brestovany a Bučany sú obyvatelia so službami spokojní a označili ich za dobré a na úrovni. V ostatných obciach okresu sú sídla, z hľadiska vybavenosti, na nižšej úrovni. Absentujú predovšetkým športové a kultúrne zariadenia. Slabú vybavenosť majú v Bukovej a Cíferi v ktorých respondentom okrem obslužných zariadení chýbajú aj dopravné spoje a pracovné príležitosti.

Pre rozvoj obce je dôležitý prísun finančných prostriedkov. Jednou z možností ako získať financie napríklad na zateplenie školských zariadení, opravou striech, vykurovacích zariadení, výmenu okien, je zapájať sa do programov napr. štrukturálnych fondov. 68% starostov obcí sa zapája a má aj skúsenosti so získaním finančnej podpory. 7% starostov sa doposiaľ nezapojilo do projektov a 25% sa v budúcnosti plánuje zapojiť. Túto situáciu z hľadiska celoslovenského porovnania môžeme hodnotiť ako priaznivú.

Jedným z ukazovateľov kvality sídiel možno považovať vzťah obyvateľov ku svojej obci. Najviac respondentov (57,4%) vyjadrilo svoju spokojnosť so životom v obci. Ide o ľudí, ktorí sa v obci narodili, majú tu svoj domov, rodinné zázemie, cítia sa tu spokojne a nechystajú sa z obce odísť. Iní respondenti sa síce v obci nenarodili ale napriek tomu sa v nej cítia dobre. Iba 1,5% respondentov vyjadrilo svoju nespokojnosť *... je to moje rodisko, ale už sa tu necítim dobre, ...nakoľko tu nemáme možnosti na bývanie, musíme odísť do obce kde sa stavajú byty, ...je to moje rodisko, ale veľa by som tu zmenila*. Jednou z príčin ktorá ovplyvňuje rozhodnutie obyvateľov z obce odísť je aj životná úroveň. 40,6% opýtaných si myslí, že ich životná úroveň sa za posledných 10 rokov zvýšila. Išlo o obyvateľov obcí Dechtice, Dolná Krupá, Hrnčiarovce nad Parnou, Jaslovské Bohunice a Suchá nad Parnou ktorí v obci žijú od narodenia alebo viac ako 10 rokov, sú ekonomicky aktívny, zamestnaní, ženatí ale aj slobodní, zo stredným a vysokoškolským vzdelaním. Pre staršie kategórie obyvateľov viac ako 60 ročných, rozvedených alebo ovdovených so základným vzdelaním v súčasnosti na dôchodku žijúcich v obciach Buková, Cífer a Zvončín sa naopak životná úroveň znížila.

Ako pomocným hodnotiacim kritériom kvality životného prostredia v sídlach je prísun informácií a následne úroveň informovanosti obyvateľov. Informácie týkajúce sa stavu životného prostredia nie sú často postačujúce, prípadne o ne sám respondent neprejavuje záujem. Z hodnotenia vyplynulo, že v obciach Buková a Dolná Krupá najvyššie percento opýtaných uviedlo za hlavný zdroj informácií svoju vlastnú iniciatívu. V obciach Cífer, Dechtice, Hrnčiarovce nad Parnou, Jaslovské Bohunice a Suchá nad Parnou - miestny rozhlas a v obci Zvončín - miestne noviny. 43,1% opýtaných svoju informovanosť považuje za dostatočnú. 1,5 % si myslí, že ich informovanosť je nízka až povrchná a 10,2% respondentov nie je vôbec o problematike životného prostredia informovaná. Naopak 11,2% respondentov ohodnotilo svoju informovanosť ako veľmi dobrú.

Perspektívy rozvoja obce vidia respondenti predovšetkým vo výstavbe rodinných domov, v agroturistike, v podnikaní, v poľnohospodárstve, vo výrobe biopotravín, v rozvoji služieb, v ponuke pracovných príležitostí, v energetike, vo vhodnej polohe obce, vo vzdelaní, v modernizácii obce, ale aj v dostatku finančných prostriedkov, či v kultúrnych pamiatkach. Objavil sa aj názor, že perspektívy rozvoja obce závisia od správneho fungovania obecného úradu a od zdrojov ktorými obec disponuje. K týmto zdrojom patria napríklad dostatok financií získaných z daní, duchovné hodnoty, energetika, chránené územia, ľudský potenciál, spropagovanie kultúrnych pamiatok, dostatok pitnej vody, podmienky pre agroturistiku, vhodné podnikateľské prostredie, nerastné suroviny, atómová elektrárňa. 6,5% respondentov nevidí žiadnu perspektívu rozvoja svojej obce.

Každý človek vo svojom živote uprednostňuje rôzne hodnoty, ktoré charakterizujú jeho životný štýl. Pre respondentov vybraných obcí najvyššiu hodnotu v živote má rodina a zdravie, zdravé životné prostredie, medziľudské vzťahy a financie. Nasleduje nezávislosť a na poslednom mieste je to kariéra. Naopak 20,0% slobodných respondentov uviedlo kariéru na druhej najvýznamnejšej pozícii v rámci svojho života. Pre väčšinu dôchodcov kariéra a nezávislosť v živote už nie je taká dôležitá ako naopak zdravie, rodina a medziľudské vzťahy. Rozvedení respondenti uprednostňujú vo svojom živote okrem zdravia aj peniaze a nezávislosť. Hodnotovú orientáciu respondentov najviac ovplyvňuje rodinné zázemie, náboženské čítanie a škola. Ďalej sú to priateľské vzťahy a pracovisko a na záver internet, reklama a politika. 60 a viac ročných najviac ovplyvňuje rodina a náboženské čítanie.

Hlavný princíp integrovaného manažmentu krajiny spočíva v zosúladení rozvoja spoločnosti s prírodnými podmienkami krajiny, v presadzovaní technologických zmien podporujúcich prechod od využívania neobnoviteľných zdrojov k obnoviteľným, v aplikácii environmentálne vhodných technológií zabezpečujúcich znižovanie miery znečistenia a produkcie odpadov a v neposlednej miere aj v environmentálnej výchove obyvateľov a zapájaniu sa hlavných skupín do starostlivosti o životné prostredie. Predovšetkým posledné dva aspekty predstavujú základné opatrenia zadané v Agende 21 a súčasne predstavujú jeden z hlavných cieľov štátnej environmentálnej politiky. Výsledky sociologického výskumu prispievajú k rozvoju ľudských zdrojov v okrese Trnava, k skvalitneniu environmentálneho manažmentu územia, podnieteniu tvorivého prístupu k ochrane a tvorbe bezprostredného životného prostredia a posilneniu environmentálneho vedomia obyvateľov.

*Príspevok je výstupom za projekt APVT-51-037202 Integrovaný manažment krajiny.*

#### Literatúra:

- HAVRLANT, M., 1999: Posudzovanie kvality životného prostredia z aspektu geografie. Folia geographica 3, ročník XXXII, Prešov, p. 332-336.
- IZAKOVIČOVÁ, Z., HRNČIAROVÁ, T., MOYZEOVÁ, M., a kol., 2001: Ekologizácia hospodárenia v povodí Parnej, Lokálna Agenda 21, Združenie Krajina 21 v spolupráci s Ústavom krajinskej ekológie SAV, Bratislava, 185 pp.
- STELFOX, B. J., 2004: The role of integrated landscape management to assist with exploring the past, present and future effects of landscape activities on Alberta's boreal fish communities, p. 9-10: in G.J. Scrimgeour, G. Eisler, B. Mc. Culloch, U. Solins and M. Monita (eds.) Forest Land-Fish conference II – Ecosystem Stewardship through Collaboration. Proc. Forest-Land-Fish Conf. II, April 26-28, 2004 Edmonton, Alberta.

## SOCIOLOGICAL ASPECTS OF THE INTEGRATED LANDSCAPE MANAGEMENT

### Summary

The paper is aimed at the evaluation of sociological aspects of the integrated landscape management. It is concentrated on the evaluation of the opinion of the inhabitants on the quality of environment. The basic methods that were used were questionnaire survey and interview. The study area was the district of Trnava. The paper presents results of the sociological survey on the two model groups. The information from sociological survey were utilised in the elaboration of the environmental management of the territory.

**Recenzovali:** Prof. RNDr. Eva Michaeli, PhD.  
RNDr. Vladimír Čech, PhD.